Consultative Committee for Space Data Systems

RECOMMENDATION FOR SPACE DATA SYSTEM STANDARDS

PACKET TELEMETRY SERVICES

CCSDS 103.0-B-1

BLUE BOOK

May 1996

AUTHORITY

Issue: Blue Book, Issue 1

Date: May 1996

Location: Pasadena, California, USA

This document has been approved for publication by the Management Council of the Consultative Committee for Space Data Systems (CCSDS) and represents the consensus technical agreement of the participating CCSDS Member Agencies. The procedure for review and authorization of CCSDS Recommendations is detailed in reference [B1], and the record of Agency participation in the authorization of this document can be obtained from the CCSDS Secretariat at the address below.

This Recommendation is published and maintained by:

CCSDS Secretariat
Program Integration Division (Code OI)
National Aeronautics and Space Administration
Washington, DC 20546, USA

STATEMENT OF INTENT

The Consultative Committee for Space Data Systems (CCSDS) is an organization officially established by the management of member space Agencies. The Committee meets periodically to address data systems problems that are common to all participants, and to formulate sound technical solutions to these problems. Inasmuch as participation in the CCSDS is completely voluntary, the results of Committee actions are termed **Recommendations** and are not considered binding on any Agency.

This **Recommendation** is issued by, and represents the consensus of, the CCSDS Plenary body. Agency endorsement of this **Recommendation** is entirely voluntary. Endorsement, however, indicates the following understandings:

- o Whenever an Agency establishes a CCSDS-related **standard**, this **standard** will be in accord with the relevant **Recommendation**. Establishing such a **standard** does not preclude other provisions which an Agency may develop.
- o Whenever an Agency establishes a CCSDS-related **standard**, the Agency will provide other CCSDS member Agencies with the following information:
 - -- The **standard** itself.
 - -- The anticipated date of initial operational capability.
 - -- The anticipated duration of operational service.
- Specific service arrangements shall be made via memoranda of agreement. Neither this **Recommendation** nor any ensuing **standard** is a substitute for a memorandum of agreement.

No later than five years from its date of issuance, this **Recommendation** will be reviewed by the CCSDS to determine whether it should: (1) remain in effect without change; (2) be changed to reflect the impact of new technologies, new requirements, or new directions; or, (3) be retired or canceled.

In those instances when a new version of a **Recommendation** is issued, existing CCSDS-related Agency standards and implementations are not negated or deemed to be non-CCSDS compatible. It is the responsibility of each Agency to determine when such standards or implementations are to be modified. Each Agency is, however, strongly encouraged to direct planning for its new standards and implementations towards the later version of the Recommendation.

FOREWORD

This document is a technical **Recommendation** for use in developing packetized telemetry systems and has been prepared by the **Consultative Committee for Space Data Systems** (CCSDS). The Packet Telemetry Services described herein are intended for spacecraft-toground data communication within missions that are cross-supported between Agencies of the CCSDS.

This **Recommendation** establishes a common framework and provides a common basis for the data services of spacecraft telemetry systems. It allows implementing organizations within each Agency to proceed coherently with the development of compatible derived Standards for the flight and ground systems that are within their cognizance. Derived Agency Standards may implement only a subset of the optional features allowed by the **Recommendation** and may incorporate features not addressed by the **Recommendation**.

Through the process of normal evolution, it is expected that expansion, deletion or modification to this document may occur. This **Recommendation** is therefore subject to CCSDS document management and change control procedures which are defined in reference [B1].

At time of publication, the active Member and Observer Agencies of the CCSDS were

Member Agencies

- British National Space Centre (BNSC)/United Kingdom.
- Canadian Space Agency (CSA)/Canada.
- Central Research Institute of Machine Building (TsNIIMash)/Russian Federation.
- Centre National d'Etudes Spatiales (CNES)/France.
- Deutsche Forschungsanstalt für Luft- und Raumfahrt e.V. (DLR)/Germany.
- European Space Agency (ESA)/Europe.
- Instituto Nacional de Pesquisas Espaciais (INPE)/Brazil.
- National Aeronautics and Space Administration (NASA HQ)/USA.
- National Space Development Agency of Japan (NASDA)/Japan.

Observer Agencies

- Australian Space Office (ASO)/Australia.
- Austrian Space Agency (ASA)/Austria.
- Belgian Science Policy Office (SPO)/Belgium.
- Centro Tecnico Aeroespacial (CTA)/Brazil.
- Chinese Academy of Space Technology (CAST)/China.
- Communications Research Laboratory (CRL)/Japan.
- Danish Space Research Institute (DSRI)/Denmark.
- European Organization for the Exploitation of Meteorological Satellites (EUMETSAT)/Europe.
- European Telecommunications Satellite Organization (EUTELSAT)/Europe.
- Hellenic National Space Committee (HNSC)/Greece.
- Indian Space Research Organization (ISRO)/India.
- Industry Canada/Communications Research Centre (CRC)/Canada.
- Institute of Space and Astronautical Science (ISAS)/Japan.
- Institute of Space Research (IKI)/Russian Federation.
- KFKI Research Institute for Particle & Nuclear Physics (KFKI)/Hungary.
- MIKOMTEK: CSIR (CSIR)/Republic of South Africa.
- Ministry of Communications (MOC)/Israel.
- National Oceanic & Atmospheric Administration (NOAA)/USA.
- National Space Program Office (NSPO)/Taiwan.
- Swedish Space Corporation (SSC)/Sweden.
- United States Geological Survey (USGS)/USA.

DOCUMENT CONTROL

Document	Title	Date	Status
CCSDS 103.0-B-1	Recommendation for Space Data System Standards: Packet Telemetry Services	May 1996	Original Issue

CONTENTS

Sec	<u>tion</u>		<u>Page</u>
1	INT	RODUCTION	1-1
	1.1	PURPOSE	1-1
	1.2	SCOPE	1-1
	1.3	APPLICABILITY	1-1
	1.4	RATIONALE	1-1
	1.5	DOCUMENT STRUCTURE	
	1.6	CONVENTIONS AND DEFINITIONS	1-2
	1.7	REFERENCES	1-4
2	OV	ERVIEW	2-1
	2.1	PACKET TELEMETRY SERVICES	2-1
	2.2	RELATIONSHIP TO OSI	2-1
	2.3	PACKET TELEMETRY LAYERS	2-2
	2.4	QUEUED VERSUS BUFFERED SERVICE	2-5
3	sou	URCE DATA	3-1
	3.1	SOURCE DATA OVERVIEW	3-1
	3.2	SOURCE PACKET DATA	3-1
	3.3	PRIVATELY DEFINED DATA	3-2
	3.4	FRAME SECONDARY HEADER DATA	3-3
	3.5	OPERATIONAL CONTROL FIELD DATA	3-3
4	LA	YER D—SPACE TRANSFER LAYER	4-1
	4.1	SPACE TRANSFER LAYER OVERVIEW	4-1
	4.2	SOURCE PACKET TRANSFER SERVICE	
	4.3	PRIVATELY DEFINED DATA TRANSFER SERVICE	
		VIRTUAL CHANNEL FRAME SECONDARY HEADER SERVICE	
	4.5	VIRTUAL CHANNEL OPERATIONAL CONTROL FIELD SERVICE	4-20
5	LA	YER C—VIRTUAL CHANNEL ACCESS LAYER	5-1
	5.1	OVERVIEW OF VIRTUAL CHANNEL ACCESS LAYER	5-1
	5.2	VIRTUAL CHANNEL FRAME SERVICE	
	5.3	MASTER CHANNEL FRAME SECONDARY HEADER SERVICE	5-7
	5.4	MASTER CHANNEL OPERATIONAL CONTROL FIELD SERVICE	5-13
	5 5	ADDITIONAL (OPTIONAL) FUNCTIONS OF THIS LAYER	5-19

CONTENTS (continued)

Sect	<u>ion</u>		<u>Page</u>	
6	LAYEI	R B—CHANNEL ACCESS LAYER	6-1	
	6.2 D6.3 C6.4 PI6.5 SI6.6 C6.7 D	VERVIEW OF CHANNEL ACCESS SERVICE	6-1 6-3 6-3 6-4	
ANI	NEX A	ACRONYMS	А-1	
ANI	NEX B	INFORMATIVE REFERENCES	В-1	
ANI	NEX C	A BRIEF TUTORIAL ON OSI SERVICE TERMINOLOGY	C-1	
<u>Figu</u>	<u>re</u>			
2-1	OSI Ser	rvice Concept	2-1	
2-2	CCSDS	Packet Telemetry Layers	2-4	
2-3	3 Queued Service Model			
2-4	4 Buffered Service Model			
4-1	1 Examples of Space Transfer Layer Services4-1			
4-2	Packet Transfer Service4-3			
4-3	3 Abstract Model of SP-XFR Service4-4			
4-4	4 Privately Defined Data Service4-10			
4-5	5 Abstract Model of PDD-XFR Service4-11			
4-6	5 VC_Frame Secondary Header Service4-16			
4-7	Abstract Model of VC_FSH Service4-17			
4-8	8 VC_OCF Service4-21			
4-9	Abstract Model of VC_OCF Service4-22			
5-1	VC_Frame Service5-2			
5-2	Abstract Model of a VC_Frame Service5-3			
5-3	3 MC_Frame Secondary Header Service5-8			
5-4	Abstrac	t Model of an MC_FSH Service	5-9	
5-5	MC_OCF Service5-14			
5-6	Abstract Model of MC OCF Service5-15			

CCSDS RECOMMENDATION FOR PACKET TELEMETRY SERVICES

CONTENTS (continued)

Figu	<u>re</u>	<u>Page</u>
6-1	Channel Access Service	6-2
6-2	Abstract Model of Channel Access Service	6-3
C-1	OSI-Service Model	C-2
C-2	Example of a Peer-to-Peer Connection-Mode Service	C-3
C-3	OSI-Service Components on Open Systems	C-4
Table	<u>e</u>	
2-1	Summary of Packet Telemetry Services	2-3

1 INTRODUCTION

1.1 PURPOSE

The purpose of this Recommendation is to define the services of a packet telemetry system. To do so, it establishes a layered model of Packet Telemetry protocols and defines Packet Telemetry Services by specifying the behavior at the service interfaces to each layer. The layered model and services are based on the CCSDS Recommendations for *Packet Telemetry* and *Telemetry Channel Coding*, references [1] and [2]. These referenced Recommendations define the formats of the protocol-data-units used to transfer telemetry from spacecraft to ground or spacecraft to spacecraft, as well as the protocol procedures that support that transfer.

NOTE – Definitions of 'service', 'layer', and other terms used in this Recommendation are provided in 1.6, and are further explained in 2.2.

1.2 SCOPE

This Recommendation defines only the services provided between protocol layers of the CCSDS space to ground link. It does not define the extension of these services across distributed components of the spacecraft or ground data systems.

1.3 APPLICABILITY

This Recommendation applies to the creation of Agency standards and to the future exchange of Packet Telemetry between CCSDS Agencies in cross-support situations. The Recommendation includes comprehensive specification of the services that can be provided by remote space vehicles (spacecraft) for telemetering to space mission data processing facilities (which are usually located on Earth). The Recommendation does not attempt to define the architecture or configuration of these data processing facilities, except to describe assumed data processing services which affect the selection of certain on-board formatting options.

1.4 RATIONALE

The rationale for Packet Telemetry is presented in reference [B2].

1.5 DOCUMENT STRUCTURE

The remainder of this document is organized as follows:

- section 2 provides an overview of this Recommendation, including a layered model of packet telemetry services;
- section 3 describes the data that is transferred from data sources in space to data sinks on the ground by the packet Telemetry Services;

- section 4 defines Space Transfer services, which support the transfer of data units (created by applications) by means of Virtual Channels;
- section 5 defines Virtual Channel Access services, which provide for the transfer of Virtual Channel, and certain application data units, in a single stream of fixed-length Transfer Frames;
- section 6 defines Channel Access Coding services, which support the transfer of a stream of Transfer Frames over a noisy channel;
- annex A lists acronyms and abbreviations used in this text along with their definitions;
- annex B lists informative references;
- annex C provides a brief tutorial on OSI service terminology.

1.6 CONVENTIONS AND DEFINITIONS

1.6.1 DEFINITIONS FROM REFERENCED DOCUMENTS

The definitions below were adapted from references [B3], [B4], and [B5]. Concepts related to these terms are discussed in section 2 and in annex C of this Recommendation.

association: a cooperative relationship among entities in the same layer.

blocking: a protocol function that maps multiple service-data-units into one protocol-data-unit.

multiplexing: a protocol function that uses one association in the layer below to support more than one association for users of the protocol.

one-way communication: data communication in one pre-assigned direction.

primitive, service primitive: an abstract, atomic, implementation-independent representation of an interaction between a service-user and its service-provider.

protocol: a set of rules and formats (semantic and syntactic) which determines the communication behavior of layer entities in the performance of communication functions.

protocol-data-unit (PDU): a unit of data specified in a protocol and consisting of protocol-control-information and possibly user data.

segmentation: a protocol function that maps one service-data-unit into multiple PDUs.

service: a capability of a layer, and the layers beneath it (a service-provider), which is provided to service-users at the boundary between the service-provider and the service-users.

NOTE – The service defines the external behavior of the service-provider, independent of the mechanisms used to provide that behavior. Layers, layer entities, application-service-elements, etc. are components of a service-provider.

service-access-point (**SAP**): the point at which services are provided by an entity in a layer to an entity in the layer above.

service-data-unit (**SDU**): an amount of information whose identity is preserved when transferred between peer entities in a given layer and which is not interpreted by the supporting entities in that layer.

service-provider: an abstract representation of the totality of those entities which provide a service to service-users; i.e., a layer, and the layers beneath it.

service-user: an entity in a single system that makes use of a service.

NOTE – The service-user makes use of the service through a collection of service primitives defined for the service.

sink: an entity that receives SDUs from a service provider.

source: an entity that sends SDUs, using a service provider.

symmetric service: in a symmetric service, the local views at the service interfaces in two systems are the same. See annex C and reference [B5] for further discussion.

unconfirmed service: in an unconfirmed service, the sending end does not receive confirmation that data that it sends has reached the receiving end.

1.6.2 TERMS DEFINED IN THIS RECOMMENDATION

The terms defined below are used throughout this Recommendation. Many other terms that pertain to specific services are defined in the appropriate sections.

aperiodic: not occurring at a *constant rate* (see below).

asynchronous: not *synchronous* (see below).

constant rate; periodic: a sequence of events in which each event occurs at a fixed time interval (within specified tolerance) after the previous event in the sequence.

synchronous: a sequence of events occurring in a fixed time relationship (within specified tolerance) to another sequence of events. Note that 'synchronous' does not necessarily imply 'constant rate'.

user-optional: a qualification of a service capability indicating that the entity using the service may choose to use, or not to use, the capability. The service provider is presumed to provide the capability if requested, but also to be able to provide service that does not include the user-optional capability.

NOTE – An example of a user-optional capability is a Data-Quality Flag that a receiving user may choose not to receive.

1.6.3 USE OF BOLDFACE

Boldface characters are used for names of Packet Telemetry data units, layers and services.

1.7 REFERENCES

The following documents contain provisions which, through reference in this text, constitute provisions of this Recommendation. At the time of publication, the editions indicated were valid. All documents are subject to revision, and users of this Recommendation are encouraged to investigate the possibility of applying the most recent editions of the documents indicated below. The CCSDS Secretariat maintains a register of currently valid CCSDS Recommendations.

- [1] Packet Telemetry. Recommendation for Space Data Systems Standards, CCSDS 102.0-B-4. Blue Book. Issue 4. Washington, D.C.: CCSDS, November 1995.
- [2] *Telemetry Channel Coding*. Recommendation for Space Data Systems Standards, CCSDS 101.0-B-3. Blue Book. Issue 3. Washington, D.C.: CCSDS, May 1992.
- [3] CCSDS Global Spacecraft Identification Field Code Assignment Control Procedures. Recommendation for Space Data Systems Standards, CCSDS 320.0-B-1. Blue Book. Issue 1. Washington, D.C.: CCSDS, October 1993.

2 OVERVIEW

2.1 PACKET TELEMETRY SERVICES

This Recommendation complements the CCSDS Recommendations for *Packet Telemetry* (reference [1]), and *Telemetry Channel Coding* (reference [2]). The Packet Telemetry and Telemetry Channel Coding Recommendations

- define data units for telemetry systems;
- define formats of these data units;
- define rules and procedures for creation and use of these data units.

These Recommendations, however, do not specify the interface between a data source or sink and the entity providing transfer of data units from space to ground, nor do they explicitly define the characteristics of the transfer process, from the viewpoint of a data source or sink. This Recommendation for Packet Telemetry Services

- defines a layered model of a packet telemetry system consistent with references [1] and [2];
- defines services provided by each layer;
- provides parameters and conditions for use of each service.

This Recommendation *does not* alter or redefine reference [1] or [2].

2.2 RELATIONSHIP TO OSI

This Recommendation defines Packet Telemetry Services in the style established by the OSI Basic Reference Model (reference [B3]), which describes communications services as being provided by layers of protocols, each layer providing a service interface to users of the service in the layer above, as shown in figure 2-1. The concepts and terminology of the OSI Basic Reference Model are summarized in annex C.

Figure 2-1: OSI Service Concept

CCSDS RECOMMENDATION FOR PACKET TELEMETRY SERVICES

A service interface is defined in terms of 'primitives', which present an abstract model of the exchange of data structures and control information between the layer and the service user. The primitives are independent of specific implementation approaches, and so do not specify aspects of the service interface that might vary from one implementation to another. These local issues include handshaking and flow control across the service interface (i.e., between the service user, in one layer, and the protocol entity in the layer below).

A 'service user' is not a mission user, such as a scientific investigator or spacecraft operator. A service user is typically a software process that is part of an instrument, subsystem, or data handling system on a spacecraft, or part of a data capture or data processing system on the ground.

2.3 PACKET TELEMETRY LAYERS

Although this Recommendation uses OSI concepts to define services, the services of Packet Telemetry are not structured into the same seven layers as are OSI services. Further, because a key design goal of Packet Telemetry is efficient use of limited space link resources, the Packet Telemetry PDUs are structured differently from those of OSI protocols. Because of these differences, the Packet Telemetry layers are identified by letters (A through D) rather than numbers (1 to 7), to avoid confusion with the seven OSI layers. Figure 2-2 illustrates the Packet Telemetry layers, and table 2-1 summarizes the services that these layers provide.

The services specified in this Recommendation are unidirectional services: one end (the spacecraft) can send, but not receive, data through the protocols providing the service, while the other end (on the ground) can receive, but not send.

These services are also *unconfirmed* services: the sending end (spacecraft) does not receive confirmation that data it sends has been received. This is a consequence of the design of the space link protocols, which avoid the delays involved in confirmed services.

These services can be implemented as asymmetrical services, in which the local view in one system is not the same as that in another system. That is, the implementation of the layers in one set of subsystems in space need not be structured in the same way as another set of subsystems on the ground.

Table 2-1: Summary of Packet Telemetry Services

	Layer		Services	Service Capabilities
D	Space Transfer layer	i.	Packet Transfer Service	Transfer of a sequence of variable-length SOURCE PACKETs from a source application in space to one or more sink applications on the ground.
		ii.	Privately Defined Data Service	Transfer of a sequence of PRIVATELY DEFINED DATA units of fixed length, along with status fields, from an on-board source to data sinks on the ground.
		iii.	Virtual Channel Frame Secondary Header Service	Synchronous transfer of fixed-length FRAME SECONDARY HEADER in each frame on the VIRTUAL CHANNEL.
		iv.	Virtual Channel Operational Control Field Service	Synchronous transfer of a fixed-length OPERATIONAL CONTROL FIELD in each frame of the VIRTUAL CHANNEL.
С	Virtual Channel Access layer	i.	Virtual Channel Frame Service	Transfer of Transfer FRAMES from each of one to eight VIRTUAL CHANNELS over one MASTER CHANNEL.
		ii.	Master Channel Frame Secondary Header Service	Synchronous transfer of a fixed-length FRAME SECONDARY HEADER in each frame on a MASTER CHANNEL.
		iii.	Master Channel Operational Control Field Service	Synchronous transfer of a fixed-length OPERATIONAL CONTROL FIELD in each frame of the MASTER CHANNEL.
В	Channel Access layer	Ch	annel Access Service	Constant-rate transfer of fixed-length TRANSFER FRAMES, with optional error detection/correction.
A	Physical Access layer	Ph	ysical Access Service	Provision of a modulated radio link from spacecraft to ground. This service is not within the scope of this Recommendation, but is shown in this model since it provides the foundation for services defined here.

The emphasis in this Recommendation is on descriptions of a single instance of a type of service. It does not treat system engineering issues (such as relationships among various users of a particular data transfer service, or among those system elements that provide these services). Such issues are discussed in the Packet Telemetry Concepts and Rationale Report (reference [B2]).

This Recommendation makes no assumptions concerning the allocation of services, or the functions that provide services, to particular systems, subsystems or components, either on board a spacecraft, or in a ground system. Thus this Recommendation provides a design-independent description of services that could be provided, reserving for each mission the choice of which services to implement, and how to do so.

Figure 2-2: CCSDS Packet Telemetry Layers

2.4 QUEUED VERSUS BUFFERED SERVICE

Packet Telemetry Services are of two types: queued and buffered.

Queued service—In queued service (figure 2-3), each SDU from a sending user is placed in a queue, the contents of which are sent to a receiving user (or users) in the order in which they were presented. Although transmission errors may prevent delivery of some data units, the service provider attempts to transfer all data units provided by the user exactly once. The distinctive feature of queued service is that all of the data units from the sending user are transferred, and transferred only once.

Figure 2-3: Queued Service Model

Buffered service—In buffered service (figure 2-4), each SDU from a sending user is placed in a buffer that can hold only one SDU; the contents of the buffer are sent to a receiving user (or users) at a time determined by the service (but usually known to the user). The timing may be constant rate (e.g., in every Transfer Frame sent by a spacecraft), or aperiodic (e.g., in every Transfer Frame of a Virtual Channel that produces frames at irregular intervals depending on the arrival of packets). The distinctive feature of buffered service, which is essentially time-division multiplexing, is that the timing of data transfer is driven by the service provider, not by the user. Thus a particular data unit from a user might be sent once, several times (if the 'new' value is not placed in the buffer soon enough), or not at all (if one value is replaced by a second before the service provider can send it).

Figure 2-4: Buffered Service Model

These models of queued and buffered service are intended only to illustrate the characteristics of services. They are not intended to guide or restrict design of on-board or ground systems.

3 SOURCE DATA

3.1 SOURCE DATA OVERVIEW

- **3.1.1** This section describes the data that is transferred from data sources in space to data sinks on the ground by the Packet Telemetry Services described in sections 4 through 6.
- **3.1.2** The on-board data sources format the data units according to the specifications for the data units defined in reference [1]. These data units are
 - a) the **Source Packet (SP)**;
 - b) the **Privately Defined Data (PDD)** field;
 - c) the Frame Secondary Header (FSH);
 - d) the Operational Control Field (OCF).
- **3.1.3** These data units are passed to the **Space Transfer layer** for transfer across the space/ground link. On the ground are the sinks that accept the transferred data units.
- **3.1.4** The purpose of this subsection is to establish the requirements for formatted data units produced by on-board data sources, so that the interface requirements for the lower-layer services can be met. These service definitions also identify the data units delivered to sink applications by each of the transfer services provided by lower layers.

3.2 SOURCE PACKET DATA

- **3.2.1** The **Source Packet** is a data structure that carries variable-length **Packet Data Fields** from sources on board for transfer to sinks on the ground. A **source packet** consists of an integral number of octets, the format of which is specified in reference [1].
- **3.2.2** The **Source Packet** provides source identification (by means of the **Application Process Identifier (APID)**) and sequence control (by means of the **Source Sequence Count**) for the **Packet Data Field**s that it carries. Ancillary data, such as time-tagging, may be included within the **Packet Data Field**. Individual missions may choose to provide a standard approach for annotation, e.g., by using **Source Packet Secondary Headers**. (See reference [1] for definition of the **Packet Data Field**.)
- **3.2.3** Creation of **Source Packet**s requires the specification of managed parameters, which serve to establish associations between space and ground protocol entities, specify address mappings, provide access authorization, and define operating limits.
- **3.2.4** Managed parameters include
 - a) addressing information needed to route **Source Packet**s to the **Virtual Channel** which is to provide the underlying **Source Packet Transfer (SP-XFR) Service**;

- b) which **APID** should be used to identify the **Source Packets**;
- c) requirements or restrictions on grouping of **Source Packets**;
- d) any mission- or Agency-specified limits on minimum or maximum **Source Packet** length;
- e) implementation-specific parameters for timing, latency, or flow control.
- **3.2.5** Neither this Recommendation nor reference [1] specifies methods, procedures, or formats for providing these managed parameters.
- **3.2.6 Source Packet**s are transferred from space to ground by the **SP-XFR Service** (see 4.2).

3.3 PRIVATELY DEFINED DATA

- **3.3.1 PDD** units are fixed-length data units from source applications on board that can be transferred to sink applications on the ground. A **PDD** unit consists of an integral number of octets, the format of which is not defined by CCSDS.
- **3.3.2** Along with each **PDD** unit, **PDD Status Fields** are provided by the on-board source for transfer to the ground. The **PDD Status Fields** are the CCSDS **Transfer Frame First Header Pointer Field** and three other bits of the transfer frame Status Field: the **Packet Order Flag** (1 bit), and **Segment Length ID** (2 bits). These are undefined by CCSDS when a **Virtual Channel** is used to transfer **PDD**. They may (optionally) be used to convey information on the validity, sequence, or other status of the data in the **PDD**. Provision of this field is mandatory; semantics are user-optional.
- **3.3.3** Use of **PDD** requires the specification of managed parameters, which serve to establish associations between space and ground protocol entities, specify address mappings, provide access authorization, and define operating limits.
- 3.3.4 Managed parameters include
 - a) addressing information needed to route **PDD** units to the **Virtual Channel** which is to provide the underlying **PDD Transfer Service**;
 - b) the fixed length of the **PDD** units (see reference [1], section 5);
 - c) implementation-specific parameters for timing, latency, or flow control.
- **3.3.5** Neither this Recommendation nor reference [1] specifies methods, procedures, or formats for providing these managed parameters.
- **3.3.6 PDD** units are transferred by the **PDD Transfer** (**PDD-XFR**) **Service** to data sinks on the ground (see 4.3).

3.4 FRAME SECONDARY HEADER DATA

- **3.4.1** The **FSH** reference [1], section 5, is a data structure that carries fixed-length data from a source on board to a sink on the ground. Except for the **FSH** header defined in reference [1], CCSDS specifies no format or semantics for the content of an **FSH**.
- **3.4.2 FSH**es may be sent in every frame of a **Virtual Channel**, using **Virtual Channel FSH** (**VC_FSH**) **Transfer** (**VC_FSH-XFR**) **Service** (see 4.4), or in every frame of a **Master Channel**, using **Master Channel FSH** (**MC_FSH**) **Transfer** (**MC_FSH-XFR**) **Service** (see 5.3).
- **3.4.3** Since MC_FSH-XFR and VC_FSH-XFR are buffered services as defined in 2.4, the creation and formatting of data to be transferred in FSHes may or may not be synchronized with the Virtual Channel or Master Channel that will provide the transfer service. Such synchronization, if required for timing or other purposes, is a mission-design issue.
- **3.4.4** The use of **FSH**es requires the specification of managed parameters, which serve to establish associations between space and ground protocol entities, specify address mappings, provide access authorization, and define operating limits.
- 3.4.5 Managed parameters include
 - a) addressing information needed to route the **FSH** to the **Virtual Channel** or **Master Channel** which is to provide the underlying transfer service;
 - b) the fixed length of the **FSH**;
 - c) the **FSH Version Number**;
 - e) implementation-specific parameters for timing, latency, or flow control.
- **3.4.6** Neither this Recommendation nor reference [1] specifies methods, procedures, or formats for providing these managed parameters.

3.5 OPERATIONAL CONTROL FIELD DATA

- **3.5.1** The **OCF** (reference [1], section 5) is a data structure that carries a fixed-length (32-bit) data unit from a source on board to a sink on the ground. As defined in reference [1], CCSDS specifies the use of the first bit of this field to indicate the type of data carried.
- **3.5.2** An instance of **OCF Service** may be carried in every frame of one **Virtual Channel**, using **Virtual Channel OCF** (**VC_OCF**) **Transfer** (**VC_OCF-XFR**) **Service** (see 4.5), or, in every frame of a **Master Channel**, using **Master Channel OCF** (**MC_OCF**) **Transfer** (**MC_OCF-XFR**) **Service** (see 5.4).
- **3.5.3** Since MC_OCF-XFR and VC_OCF-XFR are buffered services as defined in 2.4, the creation and formatting of data to be transferred in the OCF may or may not be synchronized

CCSDS RECOMMENDATION FOR PACKET TELEMETRY SERVICES

with the **Virtual Channel** or **Master Channel** that will provide the transfer service. Such synchronization, if required for timing or other purposes, is a mission-design issue.

- **3.5.4** Use of **OCF**s requires the specification of managed parameters, which serve to establish associations between space and ground protocol entities, specify address mappings, provide access authorization, and define operating limits. Managed parameters include
 - a) addressing information needed to route the **OCF** to the **Virtual Channel**(s) or **Master Channel** which will provide the underlying transfer service;
 - b) **OCF** Type;
 - c) implementation-specific parameters for timing, latency, or flow control.
- **3.5.5** Neither this Recommendation nor reference [1] specifies methods, procedures, or formats for providing these managed parameters.

4 LAYER D—SPACE TRANSFER LAYER

4.1 SPACE TRANSFER LAYER OVERVIEW

- **4.1.1** The **Space Transfer layer** provides access to four transfer services from space to ground or space to space, using the **Virtual Channel Frame** (**VC_Frame**) as its PDU. These services are
 - SP-XFR Service;
 - PDD-XFR Service;
 - VC_FSH-XFR Service;
 - VC OCF-XFR Service.
- NOTE **SP-XFR Service** and **PDD-XFR Service** are mutually exclusive on any one **Virtual Channel** during a mission phase. A given **Virtual Channel**, whether it carries **Source Packets** or **PDD**, may also carry an **FSH**, an **OCF**, both, or neither.
- **4.1.2** The interface between on-board users of space transfer services and the **Space Transfer layer** is illustrated in figure 4-1. This figure shows only a few of the possible combinations of services and users, and thus should not be interpreted as specification.

Figure 4-1: Examples of Space Transfer Layer Services

4.2 SOURCE PACKET TRANSFER SERVICE

4.2.1 OVERVIEW OF SP-XFR SERVICE

- **4.2.1.1** The **SP-XFR Service** transfers a sequence of variable-length **Source Packets** (reference [1]) from a source application in space to one or more sink applications on the ground. This service is one way (space to ground), and is inherently sequence preserving. It does not guarantee completeness, but can detect and signal gaps in the sequence of data units delivered to a sink application.
- **4.2.1.2** The service description below defines one instance of **SP-XFR Service**. As shown in figure 4-2, a single **Virtual Channel** may support multiple users of **SP-XFR Service**.

4.2.2 DEFINITIONS AND ABBREVIATIONS

For the purposes of this Service Definition, the following definitions and abbreviations apply:

a)	packet	a Source Packet;
b)	sending SP-XFR user	an on-board source of Source Packet s, identified by one APID , to be transferred;
c)	receiving SP-XFR user	a sink for Source Packet s on the ground that receives the Source Packet s from a particular Virtual Channel identified by a particular APID ;
d)	SP-XFR SAP	service-access-point for the space transfer layer SP-XFR Service.

Figure 4-2: Packet Transfer Service

4.2.3 SP-XFR SERVICE SDU

4.2.3.1 The **SP-XFR Service** is modeled as a queued service linking the on-board **SP-XFR SAP** for a given **Virtual Channel** to the corresponding **SP-XFR SAP** on the ground. A separate queue exists for each **Virtual Channel**. This model is illustrated in figure 4-3.

Figure 4-3: Abstract Model of SP-XFR Service

4.2.3.2 This model implies that

- a) the **Source Packet**s sent are transferred in order;
- b) the timing, polling, or priority scheme used to multiplex **Source Packet**s from various applications is mission-specific, but once accepted for transfer, the relationship between two **Source Packet**s, whether of the same or different **APID**s, is not altered; i.e., their position in the queue is not changed;
- c) the relationship of **SP-XFR Service** on one **Virtual Channel** to that on another **Virtual Channel** is not specified.

4.2.4 PREREQUISITES FOR SP-XFR SERVICE

- **4.2.4.1** The **SP-XFR Service** requires **VC_Frame Service** from the layers below (see 5.2). **SP-XFR Service** also requires the specification of managed parameters, which serve to establish associations between space and ground protocol entities, specify address mappings, provide access authorization, and define operating limits.
- **4.2.4.2** Managed parameters for **SP-XFR Service** include
 - a) which Virtual Channel provides the SP-XFR Service;
 - b) which **APID**s are valid for the **Virtual Channel** providing the service;
 - c) length of Frame Data Field;
 - d) implementation-specific parameters for timing, latency, or flow control;
 - e) maximum **Source Packet** length;
 - f) use of packets or frames carrying Idle Data on the **Virtual Channel** providing the service.
 - NOTE Idle Data may be required to meet requirements for timeliness of source data, or to maintain data flow at lower layers. See reference [1].
- **4.2.4.3** Neither this Recommendation nor reference [1] specifies methods, procedures, or formats for providing these managed parameters.

4.2.5 SERVICE PRIMITIVES OF THE SP-XFR SERVICE

The service primitives associated with this service are:

a) SP-XFR.request

The **SP-XFR.request** primitive is passed from the **SP-XFR user** at the sending end to the **SP-XFR SAP** to request that a **SP-XFR_SDU**, structured as a **Source Packet**, be multiplexed into the specified **Virtual Channel**, and transferred to one or more sinks at the receiving end.

b) SP-XFR.indication

The **SP-XFR.indication** is passed from the **SP-XFR layer** at the receiving end to the **SP-XFR user** to deliver an **SP-XFR_SDU**.

4.2.6 SP-XFR SERVICE DEFINITIONS

The parameters for the **SP-XFR Service** primitives are described below.

a) SP-XFR_SDU

The SP-XFR service-data-unit. A SP-XFR_SDU is a delimited, octet-aligned data unit which is necessarily formatted as a SOURCE PACKET. The content and format of a Source Packet Primary Header is both known to, and used by, the CCSDS protocols that support the PT service.

NOTE – At the receiving end, the **SP-XFR_SDU** delivered may be a partial **Source Packet**.

b) APID

Application Identifier. The APID field in the Source Packet Header identifies the SP-XFR SAPs for SP-XFR_SDUs within a specific Virtual Channel. The APID value must be between 0 and 2046. Assignment of APID values is at the discretion of each mission. These values are unique only within the mission's own administrative domain (which is named by the Global Spacecraft Identifier (GSCID), as described in reference [3]). Within the ground network, user APIDs may have to be qualified to achieve a unique address; the parameter that qualifies them is the GSCID.

NOTE – The **APID** value 2047 (all '1's) is reserved by CCSDS.

c) SP-XFR_Sequence_ Indicator An indication of continuity of the sequence of **Source**

Packets delivered at the receiving end.

d) SP-XFR_Quality_ Indicator An indication of quality (complete/partial packet) of a **Source Packet** delivered at the receiving end.

4.2.7 DETAILED SP-XFR SERVICE SPECIFICATION

4.2.7.1 General

This subsection describes in detail the primitives and parameters associated with the **SP-XFR Service**. The parameters are specified in an abstract sense and specify the information to be made available to the user of the primitive. The way in which a specific implementation makes this information available is not constrained by this specification.

4.2.7.2 SP-XFR.request

a) Function:

The **SP-XFR.request** primitive is the service request primitive for the PT service.

b) Semantics:

The **SP-XFR.request** primitive shall provide parameters as follows:

SP-XFR.request

(SP-XFR_SDU)

c) When Generated:

The **SP-XFR.request** primitive is passed to the **Space Transfer layer** to request it to send the **SP-XFR_SDU**.

d) Effect On Receipt

Receipt of the **SP-XFR.request** primitive causes the **Space Transfer layer** to transfer the **SP-XFR_SDU**.

- e) Additional comments:
 - 1) The **SP-XFR.request** primitive is used to transfer CCSDS Packets across the space link.
 - 2) The **APID** parameter is not explicitly shown, since it is contained in the **SP-XFR_SDU**.
 - 3) The functions performed at the sending end when the **SP-XFR.request** primitive is sent are summarized below. This functional overview is not part of this Recommendation; see sections 4, 5.1, and 5.3 in *Packet Telemetry*, reference [1].

Functions include: (i) Multiplex Packets from one or more sources (each with unique APID). (ii) Block these packets into VC_Frame Data Field. (iii) Segment these Packets to span VC_Frame boundaries; also set flags and First Header Pointer (FHP) value. These functions produce: Frame Data Field, FHP, and other Flags, which are components of a Transfer Frame, and are collectively referred to in this Recommendation as a (partially formatted) VC_Frame. (iv) Other (optional) functions performed in this layer, not directly related to a specific SP-XFR.request, include addition of an idle packet to produce a complete VC_Frame Data Field or release of a VC_Frame Data Field containing only idle data.

4.2.7.3 SP-XFR.indication

a) Function:

The **SP-XFR.indication** primitive is the service indication primitive for the **SP-XFR Service**.

b) Semantics:

The **SP-XFR.indication** primitive shall provide parameters as follows:

SP-XFR.indication (SP-XFR_SDU,

SP-XFR_Sequence_Indicator,

SP-XFR_Quality_Indicator) (user-optional)

c) When Generated:

The **SP-XFR.indication** primitive is passed from the **Space Transfer layer** to the **SP-XFR Service** user at the receiving end to deliver an **SP-XFR_SDU**. The address in the layer above to which the **SP-XFR_SDU** is to be delivered must be established through ground system management.

d) Effect on Receipt:

The effect of receipt of the **SP-XFR.indication** primitive by the user of the **SP-XFR** is undefined.

- e) Additional Comments:
 - 1) The SP-XFR.indication primitive is used to deliver Source Packets to the SP-XFR user process identified by the APID (i.e., the APID field in the Packet Primary Header, as qualified by the Transfer Frame Identifier (TF_ID). This delivery may require the use of managed information to provide routing to the SP-XFR user processes. Incomplete Source Packets may be delivered (user-optional).
 - 2) The functions performed at the receiving end before this primitive is sent are summarized below. This functional overview is not part of this Recommendation; see 5.1 and 5.3 in *Packet Telemetry*, reference [1].

Input from the layer below is a **VC_Frame**. Functions include: deblock; concatenate; demultiplex Packets from **Frame Data Field**; optionally, remove idle packets or idle data; generate sequence and quality indicators.

4.3 PRIVATELY DEFINED DATA TRANSFER SERVICE

4.3.1 OVERVIEW OF PDD-XFR SERVICE

The **PDD-XFR Service** provides transfer of a **PDD** unit of fixed length, along with status fields, from an on-board source to data sinks on the ground (see figure 4-4). The service is unidirectional (one way, space to ground), periodic, and order preserving. It does not guarantee completeness, but signals gaps. Only one instance of **PDD-XFR Service** can be provided on a **Virtual Channel**.

NOTE – **PDD-XFR Service** and **SP-XFR Service** (4.2) are mutually exclusive on any one **Virtual Channel**, within a mission phase.

4.3.2 DEFINITIONS AND ABBREVIATIONS

For the purposes of this Service Definition, the following definitions and abbreviations apply:

a) PDD-XFR_SDU	a fixed-length data unit, consisting of an integral number of octets, the format of which is not defined by CCSDS (see reference [1]);
b) sending PDD-XFR user	an on-board source of PDD-XFR_SDU s to be transferred;
c) receiving PDD-XFR user	a sink for PDD-XFR_SDU s on the ground; a process that receives all PDD units of a particular Virtual Channel on the ground;
d) PDD-XFR SAP	service-access-point for PDD-XFR Service on a particular Virtual Channel.

Figure 4-4: Privately Defined Data Service

4.3.3 PDD-XFR SERVICE SDU

4.3.3.1 The abstract model of **PDD-XFR Service** is a queue linking the on-board **PDD-XFR SAP** for a given **Virtual Channel** to the corresponding **PDD-XFR SAP** on the ground. A separate queue exists for each **Virtual Channel**. There shall be only one queue for **PDD-XFR Service** on a given **Virtual Channel**. This model is illustrated in figure 4-5.

Figure 4-5: Abstract Model of PDD-XFR Service

4.3.3.2 This model implies that

- a) the **PDD-XFR_SDU**s sent by an on-board source are transferred in order;
- b) the time relationship between **PDD-XFR_SDU**s sent by different on-board sources, on different **Virtual Channel** s, is not specified.

4.3.4 PREREQUISITES FOR PDD-XFR SERVICE

- **4.3.4.1** The **PDD-XFR Service** requires **VC_Frame Service** from the layers below (see 5.2). **PDD-XFR Service** also requires the specification of managed parameters.
- **4.3.4.2** Managed parameters for **PDD-XFR Service** include
 - a) which **Virtual Channel** is to carry **PDD**;
 - b) which application is authorized as the source of **PDD** on the **Virtual Channel** providing the service;
 - c) fixed length of **Frame Data Field**;
 - d) routing information for delivery at receiving end;
 - e) whether optional parameters are to be delivered with **PDD** at the receiving end.

4.3.4.3 Neither this Recommendation nor reference [1] specifies methods, procedures, or formats for providing these managed parameters.

4.3.5 SERVICE PRIMITIVES OF THE PDD-XFR SERVICE

The service primitives associated with this service are

a) PDD-XFR.request

The **PDD-XFR.request** primitive is passed from the **PDD-XFR Service** user at the sending end to the **PDD-XFR SAP** of a **Virtual Channel** to request that a **PDD-XFR SDU** be transferred.

b) **PDD-XFR.indication**

The **PDD-XFR.indication** is passed from the **Space Transfer layer** to the **PDD-XFR user** at the receiving end to deliver a **PDD-XFR_SDU**.

4.3.6 PDD-XFR SERVICE PARAMETERS

The parameters for the **PDD-XFR Service** primitives are described below.

a) **PDD-XFR_SDU** The **PDD-XFR service-data-unit**. A **PDD-XFR_SDU** is a delimited, fixed-length data unit, consisting of an integral

number of octets. The content and format of a **PDD-XFR Unit**

- are not further specified by the CCSDS.
- b) PDD Status Field The CCSDS Transfer Frame First Header Pointer Field and

three other bits of the **Transfer Frame Status Field**: the **Packet Order Flag** (1 bit) and **Segment Length ID** (2 bits). These are undefined by CCSDS when a **Virtual Channel** is used to transfer **PDD**. They may (optionally) be used to convey information on the validity, sequence, or other status of the data in the **PDD-XFR_SDU**. Provision of this field is

mandatory; semantics are user-optional.

c) **GVCID** The **GSCID** (see reference [3]) concatenated with the **Virtual**

Channel Identifier (VCID).

4.3.7 DETAILED PDD-XFR SERVICE SPECIFICATION

4.3.7.1 General

This subsection describes in detail the primitives and parameters associated with the **PDD-XFR Service**. The parameters are specified in an abstract sense and specify the information to be made available to the user of the primitive. The way in which a specific implementation makes this information available is not constrained by this specification.

4.3.7.2 PDD-XFR.request

a) Function:

The **PDD-XFR.request** primitive is the service request primitive for the **PDD-XFR Service**.

b) Semantics:

The **PDD-XFR.request** primitive shall provide parameters as follows:

PDD-XFR.request (PDD-XFR_SDU, PDD Status Fields)

c) When Generated:

The PDD-XFR.request primitive is passed to the Space Transfer layer from the PDD-XFR user at the sending end to request that the PDD-XFR_SDU be transferred.

d) Effect on Receipt:

Receipt of the PDD-XFR.request primitive causes the Space Transfer layer to transfer the PDD-XFR_SDU.

- e) Additional Comments:
 - 1) The **PDD-XFR.request** primitive is used to transfer **PDD** units across the space link.
 - 2) The functions performed at the sending end when the **PDD-XFR.request** primitive is sent are summarized below. This functional overview is not part of this Recommendation; see 5.3 in *Packet Telemetry*, reference [1].

Functions include: create and number a partial VC_Frame; insert PDD into Frame Data Field, and PDD Status Field into frame header. These are components of a Transfer Frame, and are collectively referred to in this Recommendation as a partial VC_Frame.

4.3.7.3 PDD-XFR.indication

a) Function:

The **PDD-XFR.indication** primitive is the service indication primitive for the **PDD-XFR Service**.

b) Semantics:

The **PDD-XFR.indication** primitive shall provide parameters as follows:

PDD.indication (PDD-XFR_SDU,

Status Fields,

GVCID,

Virtual Channel Frame Count)

c) When Generated:

The **PDD-XFR.indication** primitive is passed from the **Space Transfer layer** to the **PDD Service** user to deliver a **PDD-XFR SDU**.

d) Effect on Receipt:

The effect of receipt of the **PDD-XFR.indication** primitive by the user of the **SP-XFR** is undefined.

- e) Additional Comments:
 - The PDD-XFR.indication primitive is used to deliver PDD units to the PDD-XFR user sink application process(es) identified by managed information at the receiving end. Virtual Channel Frame Count provides the means to determine if data has been lost.
 - 2) The functions performed at the receiving end before the **PDD-XFR.indication** primitive is sent are summarized below. This functional overview is not part of this Recommendation; see 5.3 in *Packet Telemetry*, reference [1].

Functions include: accept VC_Frames from the layer below; extract Frame Data Field, and PDD Status; deliver extracted fields with GVCID and Virtual Channel Frame Count.

4.4 VIRTUAL CHANNEL FRAME SECONDARY HEADER SERVICE

4.4.1 OVERVIEW OF VC_FSH SERVICE

The VC_FSH Service is a unidirectional (one way, space to ground) service which provides synchronous transfer of fixed-length FSH in each frame on the Virtual Channel (see figure 4-6). The transfer is synchronized with the release of VC_Frames for transfer in the Master Channel. The service is sequence preserving, but completeness is not guaranteed. Gaps in a sequence of FSHes can be detected by the receiving-end user.

NOTES

- 1 **VC_FSH Service** and **MC_FSH Service** are mutually exclusive.
- Synchronization of the **VC_FSH** values to be transferred with the release of **VC_Frame**s is user-optional. It is the responsibility of each implementation (i.e., each spacecraft) to assure that the timing requirements for the **FSH** are met, and that the time of measurement of data carried in the **FSH** can be determined, if necessary.

4.4.2 DEFINITIONS AND ABBREVIATIONS

For the purposes of this Service Definition, the following definitions and abbreviations apply:

a) VC_FSH_SDU	an FSH to be sent on a particular Virtual Channel ;
b) sending VC_FSH user	an on-board source of VC_FSH_SDU s to be transferred;
c) receiving VC_FSH user	a sink for VC_FSH_SDU s on the ground; a process that receives all VC_FSH es of a particular Virtual Channel on the ground;
d) VC_FSH SAP	service-access-point for VC_FSH Service on a particular Virtual Channel.

Figure 4-6: VC_Frame Secondary Header Service

4.4.3 VC_FSH SERVICE SDU

4.4.3.1 VC_FSH Service is modeled as a buffer at the sending-end **VC_FSH SAP**, the contents of which are transferred to the corresponding **VC_FSH SAP** on the ground. There shall be only one buffer for **VC_FSH Service** on a given **Virtual Channel**. This model is illustrated in figure 4-7.

Figure 4-7: Abstract Model of VC FSH Service

4.4.3.2 This model implies that

- a) exactly one **VC_FSH_SDU** is sent per **VC_Frame**. Its value is the content of the buffer at some time between release of successive **VC_Frame**s;
- b) the **VC_FSH**es sent by an on-board source are transferred in order;
- c) the time relationship between placing a new value of the **VC_FSH** in the buffer, and release of a **VC_Frame** is not specified; i.e., the timing, polling, or synchronization scheme used to coordinate between **VC_FSH** source and the **VC_FSH Service** provider is mission specific.

4.4.4 PREREQUISITES FOR VC_FSH SERVICE

4.4.4.1 The **VC_FSH Service** requires **VC_Frame Service** from the layer below (see 5.2). **VC_FSH Service** also requires the specification of managed parameters, which serve to establish associations between space and ground protocol entities, specify address mappings, provide access authorization, and define operating limits.

4.4.4.2 Managed parameters for VC_FSH Service include

- a) whether the **Virtual Channel** is to provide **VC_FSH Service**;
- b) which application is authorized as the source of **VC_FSH** data on the **Virtual Channel** providing the service;
- c) fixed length of the **FSH** on the **Virtual Channel**;
- d) implementation-specific parameters for timing, latency, or flow control.
- **4.4.4.3** Neither this Recommendation nor reference [1] specifies methods, procedures, or formats for providing these managed parameters.

4.4.5 SERVICE PRIMITIVES OF THE VC FSH SERVICE

The service primitives associated with this service are

a) VC_FSH.request

The **FSH.request** primitive is passed from the user of the **VC_FSH Service** at the sending end to the **VC_FSH SAP** to request that a **VC_FSH_SDU**, structured as an **FSH**, be placed into the **FSH** buffer on the specified **Virtual Channel**.

b) VC_FSH.indication

The **FSH.indication** is passed from the **Space Transfer layer** at the receiving end to the **VC FSH user** to deliver an **FSH SDU**.

4.4.6 VC FSH SERVICE PARAMETERS

The parameters for the **VC_FSH Service** primitives are described below.

a) VC_FSH_SDU	The	VC_I	FSH		service-data-ı	ınit.	An
	FSH_{-}	$_{f SDU}$	is	a	fixed-length	data	unit
	consis	ting of	an in	iteg	gral number of o	octets.	

b) Virtual Channel Frame Count of the Transfer Frame carrying a VC_FSH.

4.4.7 DETAILED VC_FSH SERVICE SPECIFICATION

4.4.7.1 General

This subsection describes in detail the primitives and parameters associated with the **VC_FSH Service**. The parameters are specified in an abstract sense and specify the information to be made available to the user of the primitive. The way in which a specific implementation makes this information available is not constrained by this specification.

4.4.7.2 VC_FSH.request

a) Function:

The VC_FSH.request primitive is the service request primitive for the VC_FSH Service.

b) Semantics:

The **VC_FSH.request** primitive shall provide parameters as follows:

VC_FSH.request

(FSH_SDU)

c) When Generated:

The VC_FSH.request primitive is passed to the Virtual Channel Access layer to request it to send the VC_FSH_SDU.

d) Effect on Receipt:

Receipt of the VC_FSH.request primitive causes the Space Transfer layer to transfer the VC_FSH_SDU.

- e) Additional Comments:
 - 1) The **VC_FSH.request** primitive is used to transfer **FSH**es.
 - 2) The functions performed at the sending end when the **VC_FSH.request** primitive is sent are summarized below. This functional overview is not part of this Recommendation; see 5.1.5.1 and 5.2 in *Packet Telemetry*, reference [1].

Functions include: input fixed-length **FSH**; place in buffer; synchronously insert content of buffer into **FSH** field of partial **VC_Frame**.

4.4.7.3 VC_FSH.indication

a) Function:

The **VC_FSH.indication** primitive is the service indication primitive for the **VC_FSH Service**.

b) Semantics:

The **VC_FSH.indication** primitive shall provide parameters as follows:

VC_FSH.indication (FSH_SDU,

GVCID,

Virtual Channel Frame Count)

c) When Generated:

The VC_FSH.indication primitive is passed from the Space Transfer layer to the VC FSH Service user to deliver an FSH SDU.

d) Effect on Receipt:

The effect of receipt of the **VC_FSH.indication** primitive by the user of the **SP-XFR** is undefined.

- e) Additional Comments:
 - 1) The VC_FSH.indication primitive is used to deliver FSHes to the VC_FSH user process identified by the GVCID (i.e., the VCID field in the Transfer Frame Primary Header, as qualified by the GSCID—see reference [3]). This delivery may require the use of managed information to provide routing to the VC_FSH user process.
 - 2) The functions performed at the receiving end before the **VC_FSH.indication** primitive is sent are summarized below. This functional overview is not part of this Recommendation; see 5.1.5.1 and 5.2 in *Packet Telemetry*, reference [1].

Functions include: input VC_Frames; extract and deliver VC_FSH with GVCID and Virtual Channel Frame Count.

4.5 VIRTUAL CHANNEL OPERATIONAL CONTROL FIELD SERVICE

4.5.1 OVERVIEW OF VC_OCF SERVICE

The VC_OCF Service provides synchronous transfer of a fixed-length OCF in each frame of the Virtual Channel (see figure 4-8). The service is unidirectional (one way, space to ground). The transfer is synchronized with the release of VC_Frames for transfer in the Master Channel.

Figure 4-8: VC_OCF Service

NOTES

- 1 **VC_OCF Service** and **MC_OCF Service** are mutually exclusive.
- The on-board data source providing the **VC_OCF** must make a value available for each **VC_Frame**. It is the responsibility of each implementation (i.e., each spacecraft) to assure that the timing requirements for the **VC_OCF** are met, and that the time of measurement of data carried in the **OCF** can be determined, if necessary.

4.5.2 DEFINITIONS AND ABBREVIATIONS

For the purposes of this Service Definition, the following definitions and abbreviations apply:

a) VC_OCF_SDU the VC_OCF service-data-unit, an OCF;

b) sending VC_OCF user an on-board source of VC_OCF_SDUs to be

transferred;

c) receiving VC_OCF user a sink for VC_OCF_SDUs on the ground; a

process that receives the VC_OCF_SDUs of a

particular Virtual Channel on the ground;

d) VC_OCF SAP service-access-point for a VC_OCF Service.

4.5.3 VC_OCF SERVICE SDU

4.5.3.1 The abstract model of **VC_OCF Service** is a buffer at the sending-end **VC_OCF SAP**, the contents of which are transferred to the corresponding **VC_OCF SAP** on the ground. A separate buffer exists for each **Virtual Channel**. There shall be only one buffer for **VC_OCF Service** on a given **Virtual Channel**. This model is illustrated in figure 4-9.

Figure 4-9: Abstract Model of VC_OCF Service

4.5.3.2 This model implies that

- a) the **OCF**s sent by an on-board source are transferred in order;
- b) the time relationship between **OCF**s sent by different on-board sources, on separate **Virtual Channels**, is not specified;

c) OCF values are transferred only when a VC_Frame is released, thus some values placed in the buffer may be overwritten before they can be sent, and others may be sent more than once. Requirements for frequency or timing of OCF transfer are not specified by CCSDS.

4.5.4 PREREQUISITES FOR VC_OCF SERVICE

- **4.5.4.1** The **VC_OCF Service** requires **VC_Frame Service** from the layer below (see 5.2). **VC_OCF Service** also requires the specification of managed parameters, which serve to establish associations between space and ground protocol entities, specify address mappings, provide access authorization, and define operating limits.
- **4.5.4.2** Managed parameters for VC_OCF Service include
 - a) whether the **Virtual Channel** is to provide **VC_OCF Service**;
 - b) which application is authorized as the source of VC_OCF data on the Virtual Channel providing the service;
 - c) implementation-specific parameters for timing, latency, or flow control.
- **4.5.4.3** Neither this Recommendation nor reference [1] specifies methods, procedures, or formats for providing these managed parameters.

4.5.5 SERVICE PRIMITIVES OF THE VC_OCF SERVICE

- **4.5.5.1** The service primitives associated with this service are
 - a) VC_OCF.request

The **OCF.request** primitive is passed from the layer above at the sending end to the **OCF SAP** to request that a **VC_OCF_SDU** structured as an **OCF**, be inserted into the next **VC_Frame** on the specified **Virtual Channel**, and sent.

b) VC_OCF.indication

The **OCF.indication** is passed from the **OCF layer** at the receiving end to the **OCF user** to deliver a **VC_OCF_SDU**.

4.5.5.2 The **VC_OCF.indication** primitive is used only on the ground to deliver an **OCF** to the layer above.

4.5.6 VC_OCF SERVICE PARAMETERS

The parameters for the **VC_OCF Service** primitives are described below.

a) VC_OCF_SDU The OCF service-data-unit. A VC_OCF_SDU is

a fixed-length data unit consisting of four octets.

b) VCID The Virtual Channel Identifier.

4.5.7 DETAILED VC_OCF SERVICE SPECIFICATIONS

4.5.7.1 General

This subsection describes in detail the primitives and parameters associated with the **VC_OCF Service**. The parameters are specified in an abstract sense and specify the information to be made available to the user of the primitive. The way in which a specific implementation makes this information available is not constrained by this specification.

4.5.7.2 VC_OCF.request

a) Function:

The **VC_OCF_request** primitive is the service request primitive for the **VC_OCF Service**.

b) Semantics:

The **VC_OCF.request** primitive shall provide parameters as follows:

VC_OCF.request

(VC_OCF_SDU)

c) When Generated:

The VC_OCF.request primitive is passed to the Virtual Channel Access layer to request it to send the VC_OCF_SDU.

d) Effect on Receipt:

Receipt of the **VC_OCF.request** primitive causes the **Virtual Channel Access** layer to replace the content of the OCF buffer with the new value in the **VC_OCF_SDU**.

- e) Additional Comments:
 - 1) The VC_OCF.request primitive is used to transfer OCFs.

2) The functions performed at the sending end when the **VC_OCF.request** primitive is sent are summarized below. This functional overview is not part of this Recommendation; see 5.1.2.3 and 5.4 in *Packet Telemetry*, reference [1].

Functions include: input fixed-length **OCF**; synchronously insert **OCF** into **VC_Frame**.

4.5.7.3 VC_OCF.indication

a) Function:

The VC_OCF.indication primitive is the service indication primitive for the VC_OCF Service.

b) Semantics:

The **VC_OCF.indication** primitive shall provide parameters as follows:

VC_OCF.indication

(VC_OCF_SDU)

c) When Generated:

The VC_OCF.indication primitive is passed from the Space Transfer layer to the VC OCF Service user to deliver a VC OCF SDU.

d) Effect on Receipt:

The effect of receipt of the **VC_OCF.indication** primitive by the user of the **SP-XFR** is undefined.

- e) Additional Comments:
 - 1) The VC_OCF.indication primitive is used to deliver OCFs to the VC_OCF user process identified by the GVCID (i.e., the VCID field in the Transfer Frame Primary Header, as qualified by the GSCID—see reference [3]). This delivery may require the use of managed information to provide routing to the VC_OCF user process.
 - 2) The functions performed at the receiving end before the **VC_OCF.indication** primitive is sent are summarized below. This functional overview is not part of this Recommendation; see 5.1.2.3 and 5.4 in *Packet Telemetry*, reference [1].

Functions include: input **VC_Frames**; extract and deliver **VC_OCF** with sequence quality and **Virtual Channel** sequence count (optional).

5 LAYER C—VIRTUAL CHANNEL ACCESS LAYER

5.1 OVERVIEW OF VIRTUAL CHANNEL ACCESS LAYER

Layer C provides three services to the layers above, using **Master Channel Transfer Frame**s as the supporting PDU:

- a) VC_Frame Service;
- b) MC_FSH Service;
- c) MC_OCF Service.

5.2 VIRTUAL CHANNEL FRAME SERVICE

5.2.1 OVERVIEW OF VC_FRAME SERVICE

VC_Frame Service is a unidirectional service (one way, space to ground), is aperiodic, and provides transfer of VC_Frames (partially formatted Transfer Frames) from each of one to eight Virtual Channels over one Master Channel (see figure 5-1). VC_Frames are 'partially formatted' in that they do not contain SCID or Master Channel Frame Count, and may, or may not, contain FSH or OCF. VC_Frame Service is sequence preserving, but does not guarantee completeness.

5.2.2 DEFINITIONS AND ABBREVIATIONS

For the purposes of this Service Definition, the following definitions and abbreviations apply:

a) VCF	VC_Frame;
b) sending VCF user	an on-board source of VC_Frame s to be transferred; one of up to eight spacecraft Virtual Channel s that share the Master Channel ;
c) receiving VCF user	a sink for VC_Frame s on the ground; a process that receives the VC_Frame s of a particular Virtual Channel on the ground;
d) VCF SAP	service-access-point for a VCF Service.

Figure 5-1: VC_Frame Service

5.2.3 VC_FRAME SERVICE SDU

5.2.3.1 The abstract model of **VC_Frame Service** is a queue linking the on-board **VCF SAP** for a given **Virtual Channel** to the corresponding **VCF SAP** on the ground. A separate queue exists for each **Virtual Channel**. This model is illustrated in figure 5-2.

Figure 5-2: Abstract Model of a VC_Frame Service

5.2.3.2 This model implies that

- a) the **VC_Frame**s sent by an on-board source are transferred in order;
- b) the time relationship between **VC_Frame**s sent by different on-board sources is not specified.

5.2.4 PREREQUISITES FOR VC_FRAME SERVICE

- **5.2.4.1** The **VC_Frame Service** requires **Channel Access Service** from the layer below (see section 6) to provide synchronized, error-protected transmission across the space link.
- **5.2.4.2** The **VC_Frame Service** also requires the specification of managed parameters, which serve to establish associations between space and ground protocol entities, specify address mappings, provide access authorization, and define operating limits.

5.2.4.3 Managed parameters for VC_Frame Service include

- a) which **Virtual Channels** are to be provided **VC_Frame Service**;
- b) frame length;
- c) presence of MC_OCF and/or MC_FSH (and its length);
- d) use of Frame Error Control Field (FECF);
- e) implementation-specific parameters for timing, latency, or flow control.
- **5.2.4.4** Neither this Recommendation nor reference [1] specifies methods, procedures, or formats for providing these managed parameters.

5.2.5 SERVICE PRIMITIVES OF THE VC_FRAME SERVICE

5.2.5.1 General

The service primitives associated with this service are defined below.

5.2.5.2 VCF.request

The VCF.request primitive is passed from the layer above at the sending end to the VCF layer to request that a VCF_SDU, structured as a VC_Frame, be multiplexed into the specified Master Channel, and sent.

5.2.5.3 VCF.indication

The **VCF.indication** is passed from the **VCF layer** at the receiving end to the **VCF user** to deliver a **VCF_SDU**.

5.2.6 VCF SERVICE PARAMETERS

The parameters for the **VCF Service** primitives are described below.

- a) VCF_SDU The VCF service-data-unit. A VCF_SDU is a VC_Frame which is a partially formatted Transfer Frame. A VC_Frame includes:
 - all fields of the Transfer Frame Primary Header, excepting Version Number, SCID, Master Channel Frame Count, and possibly OCF Flag or FSH Flag (included only if VC_OCF Service or VC_FSH Service, respectively, are provided on the Virtual Channel);

- 2) optionally, a fixed-length **VC_FSH**;
- 3) a fixed-length **Transfer Frame Data Field**;
- 4) optionally, a fixed-length **VC_OCF**.
- b) VCID Virtual Channel ID.
- c) MC_Sequence-Quality_Indicator

Indication provided with delivery of a VC_Frame (at receiving end) that there has been a gap in Master Channel sequence numbers since the previous VC_Frame was delivered on the Virtual Channel.

5.2.7 DETAILED VCF SERVICE SPECIFICATION

5.2.7.1 General

This subsection describes in detail the primitives and parameters associated with the **VCF Service**. The parameters are specified in an abstract sense and specify the information to be made available to the user of the primitive. The way in which a specific implementation makes this information available is not constrained by this specification.

5.2.7.2 VCF.request

a) Function:

The **VCF.request** primitive is the service request primitive for the **VCF Service**.

b) Semantics:

The **VCF.request** primitive shall provide parameters as follows:

VCF.request (VCF_SDU)

c) When Generated:

The VCF.request primitive is passed to the Virtual Channel Access layer to request it to send the VCF_SDU.

d) Effect on Receipt:

Receipt of the VCF.request primitive causes the Virtual Channel Access layer to transfer the VCF SDU.

- e) Additional Comments:
 - 1) The **VCF.request** primitive is used to transfer **VC_Frames.**
 - 2) The functions performed at the sending end when the **VCF.request** primitive is sent are summarized below. This functional overview is not part of this Recommendation; see section 5, particularly subsections 5.1 and 5.5 in *Packet Telemetry*, Reference [1].

Functions include: accept VC_Frames from various Virtual Channels; multiplex VC_Frames; add GSCID (see reference [3]) and Master Channel Frame Count to Frame Header; optionally, add FECF; output to the layer below a constant-rate stream of sequentially numbered MC_Frames.

5.2.7.3 VCF.indication

a) Function:

The **VCF.indication** primitive is the service indication primitive for the **VCF Service**.

b) Semantics:

The **VCF.indication** primitive shall provide parameters as follows:

VCF.indication

(VCF SDU,

MC_Sequence-Quality_Indicator)

c) When Generated:

The **VCF.indication** primitive is passed from the **Virtual Channel Access** layer to the **VCF Service** user to deliver a **VCF_SDU**.

d) Effect on Receipt:

The effect of receipt of the **VCF.indication** primitive by the user of the **VCF Service** is defined in 4.2.7.3 e) 2), and 4.3.7.3 e) 2).

- e) Additional Comments:
 - 1) The **VCF.indication** primitive is used to deliver **VC_Frame**s to the **VCF user** process identified by the **VCID** in the **VC_Frame Header**, as qualified by the **GSCID** (see reference [3]). This delivery may require the use of managed information to provide routing to the **VCF user** processes.

2) The functions performed at the receiving end before the **VCF.indication** primitive is sent are summarized below. This functional overview is not part of this Recommendation; see section 5, particularly 5.1 and 5.5 in *Packet Telemetry*, reference [1].

Functions include: input a stream of numbered MC_Frames; demultiplex VC_Frames; optionally, check FECF; output VC_Frames with Master Channel sequence quality.

5.3 MASTER CHANNEL FRAME SECONDARY HEADER SERVICE

5.3.1 OVERVIEW OF MC FSH SERVICE

MC_FSH Service is a unidirectional service (one way, space to ground) which provides synchronous transfer of a fixed-length FSH in each frame on the Master Channel (see figure 5-3). The transfer is synchronized with the release of MC_Frames. The service is sequence preserving but does not guarantee completeness.

NOTES

- 1 MC_FSH Service and VC_FSH Service are mutually exclusive.
- The on-board data source providing the **FSH** must make a value available for each **Transfer Frame** on the **Master Channel**. It is the responsibility of each implementation (i.e., each spacecraft) to assure that the timing requirements for the **FSH** are met, and that the time of measurement of data carried in the **FSH** can be determined.

5.3.2 DEFINITIONS AND ABBREVIATIONS

For the purposes of this Service Definition, the following definitions and abbreviations apply:

a) MC_FSH_SDU	FSH to be sent on a Master Channel;
b) sending MC_FSH user	an on-board source of MC_FSH_SDUs to be transferred;
c) receiving MC_FSH user	a sink for MC_FSH_SDUs on the ground; a process that receives the MC_FSH_SDUs of a particular Master Channel on the ground;
d) MC_FSH SAP	service-access-point for a Master Channel.

Figure 5-3: MC_Frame Secondary Header Service

5.3.3 MC_FSH SERVICE SDU

5.3.3.1 The abstract model of MC_FSH Service is a buffer at the sending-end MC_FSH SAP, the contents of which are transferred to the corresponding MC_FSH SAP on the ground. This model is illustrated in figure 5-4.

Figure 5-4: Abstract Model of an MC_FSH Service

5.3.3.2 This model implies that

- a) exactly one **MC_FSH** is sent per **MC_Frame**; its value is the content of the buffer at some time between release of successive **MC_Frame**s;
- b) the MC_FSHes sent by an on-board source are transferred in order;
- c) the time relationship between placing a new value of the MC_FSH in the buffer, moving that value into the FSH field of the next MC_Frame, and release of that MC_Frame, is not specified; i.e., the timing, polling, or synchronization scheme used to coordinate between MC_FSH source and the MC_FSH Service provider is mission-specific.

5.3.4 PREREQUISITES FOR THE MC_FSH SERVICE

5.3.4.1 The MC_FSH Service requires Channel Access Service from the layer below (see section 6). MC_FSH Service also requires the specification of managed parameters, which serve to establish associations between space and ground protocol entities, specify address mappings, provide access authorization, and define operating limits.

5.3.4.2 Managed parameters for MC_FSH Service include

- a) whether the **Master Channel** is to provide **MC_FSH Service**;
- b) which application is authorized to be the source of MC_FSH data;
- c) fixed length of the **FSH** on the **Master Channel**;
- d) implementation-specific parameters for timing, latency, or flow control.

5.3.4.3 Neither this Recommendation nor reference [1] specifies methods, procedures, or formats for providing these managed parameters.

5.3.5 SERVICE PRIMITIVES OF THE MC_FSH SERVICE

The service primitives associated with this service are

a) MC_FSH.request

The MC_FSH.request primitive is passed from the layer above at the sending end to the MC_FSH SAP to request that an MC_FSH_SDU structured as an FSH, be placed in the buffer to be sent.

b) MC_FSH.indication

The MC_FSH.indication is passed from the Virtual Channel Access layer at the receiving end to the MC_FSH user to deliver an MC_FSH_SDU.

5.3.6 MC_FSH SERVICE PARAMETERS

The parameters for the MC_FSH Service primitives are described below.

a) MC_FSH_SDU The MC_FSH service-data-unit. An FSH_SDU

is a delimited, octet-aligned data unit which is

formatted as an FSH.

b) **GSCID** Global Spacecraft Identifier (see reference [3]).

The GSCID identifies the MC_FSH_SAP for MC_FSH_SDUs within a specific Master

Channel.

c) Master Channel Frame Count The Master Channel Frame Count of the

Transfer Frame carrying an MC FSH.

5.3.7 DETAILED MC_FSH SERVICE SPECIFICATION

5.3.7.1 General

This subsection describes in detail the primitives and parameters associated with the MC_FSH Service. The parameters are specified in an abstract sense and specify the information to be made available to the user of the primitive. The way in which a specific implementation makes this information available is not constrained by this specification.

5.3.7.2 MC_FSH.request

a) Function:

The MC_FSH.request primitive is the service request primitive for the MC_FSH Service.

b) Semantics:

The **MC_FSH.request** primitive shall provide parameters as follows:

MC_FSH.request (FSH_SDU, GSCID)

c) When Generated:

The MC_FSH.request primitive is passed to the Virtual Channel Access layer to request it to send the MC_FSH_SDU.

d) Effect on Receipt:

Receipt of the MC_FSH.request primitive causes the Virtual Channel Access layer to replace the contents of the buffer with the new value in the MC_FSH_SDU.

- e) Additional Comments:
 - 1) The MC_FSH.request primitive is used to transfer FSHes.
 - 2) The functions performed at the sending end when the MC_FSH.request primitive is sent are summarized below. This functional overview is not part of this Recommendation; see 5.1.5.1 and 5.2 in *Packet Telemetry*, reference [1].

Functions include: input fixed-length **FSH**; place in buffer; synchronously insert contents of buffer into **FSH** field of **MC_Frame**.

5.3.7.3 MC_FSH.indication

a) Function:

The MC_FSH.indication primitive is the service indication primitive for the MC FSH Service.

b) Semantics:

The MC_FSH.indication primitive shall provide parameters as follows:

MC_FSH.indication (FSH_SDU, GSCID,

MASTER CHANNEL FRAME COUNT)

c) When Generated:

The MC_FSH.indication primitive is passed from the Virtual Channel Access layer to the MC_FSH Service user to deliver an MC_FSH_SDU.

d) Effect on Receipt:

The effect of receipt of the MC_FSH.indication primitive by the user of the MC FSH Service is undefined.

- e) Additional Comments:
 - 1) The MC_FSH.indication primitive is used to deliver FSHes to the MC_FSH user process identified by the GSCID (i.e., the SCID field in the Transfer Frame Primary Header, as qualified by the Version Number—see reference [3]). This delivery may require the use of managed information to provide routing to the MC_FSH user process.
 - 2) The functions performed at the receiving end before the **MC_FSH.indication** primitive is sent are summarized below. This functional overview is not part of this Recommendation; see 5.1.5.1 and 5.2 in *Packet Telemetry*, reference [1].

Functions include: input MC_Frames; extract and deliver MC_FSH with sequence quality and Master Channel Frame Count.

5.4 MASTER CHANNEL OPERATIONAL CONTROL FIELD SERVICE

5.4.1 OVERVIEW OF MC_OCF SERVICE

The MC_OCF Service provides synchronous transfer of a fixed-length OCF in each frame of the Master Channel (see figure 5-5). The service is unidirectional (one way, space to ground). The transfer is synchronized with the release of MC_Frames. The MC_OCF Service is sequence preserving, but does not guarantee completeness.

NOTES

- 1 **MC_OCF Service** and **VC_OCF Service** are mutually exclusive.
- The on-board data source providing the MC_OCF must make a value available for each MC_Frame. It is the responsibility of each implementation (i.e., each spacecraft) to assure that the timing requirements for the MC_OCF are met, and that the time of measurement of data carried in the OCF can be determined, if necessary.

Figure 5-5: MC_OCF Service

5.4.2 DEFINITIONS AND ABBREVIATIONS

For the purposes of this Service Definition, the following definitions and abbreviations apply:

a) OCF	Operational Control Field;
b) sending MC_OCF user	an on-board source of OCF s to be transferred;
c) receiving MC_OCF user	a sink for OCF s on the ground; a process that receives the OCF s of a particular Master Channel on the ground;
d) MC_OCF SAP	service-access-point for an MC_OCF Service.

5.4.3 MC_OCF SERVICE SDU

5.4.3.1 The abstract model of **MC_OCF Service** is a buffer at the sending-end **MC_OCF SAP**, the contents of which are transferred to the corresponding **MC_OCF SAP** on the ground. This model is illustrated in figure 5-6.

Figure 5-6: Abstract Model of MC_OCF Service

5.4.3.2 This model implies that the **OCF**s sent by an on-board source are transferred in order.

5.4.4 PREREQUISITES FOR THE MC_OCF SERVICE

5.4.4.1 The MC_OCF Service requires Channel Access Service from the layer below (see section 6). MC_OCF Service also requires the specification of managed parameters, which serve to establish associations between space and ground protocol entities, specify address mappings, provide access authorization, and define operating limits.

5.4.4.2 Managed parameters for MC_OCF Service include

- a) whether the **Master Channel** is to provide **MC_OCF Service**;
- b) which application is authorized as the source of MC_OCF data;
- c) implementation-specific parameters for timing, latency, or flow control.

5.4.4.3 Neither this Recommendation nor reference [1] specifies methods, procedures, or formats for providing these managed parameters.

5.4.5 SERVICE PRIMITIVES OF THE MC_OCF SERVICE

The service primitives associated with this service are

a) MC_OCF.request

The MC_OCF.request primitive is passed from the layer above at the sending end to the MC_OCF layer to request that an MC_OCF_SDU structured as an OCF, be inserted into the Transfer Frames of a specified Master Channel, and sent.

b) MC_OCF.indication

The MC_OCF.indication is passed from the MC_OCF layer at the receiving end to the MC_OCF user to deliver an MC_OCF_SDU.

5.4.6 MC OCF SERVICE PARAMETERS

The parameters for the MC_OCF Service primitives are described below.

a) MC_OCF_SDU	The MC_OCF service-data-unit. An MC_OCF_SDU is a fixed-length, octetaligned data unit.
b) GSCID	Global Spacecraft Identifier (see reference [3]).
c) Master Channel Frame Count	The Master Channel Frame Count of the Transfer Frame carrying an MC_FSH .

5.4.7 DETAILED SPECIFICATION OF MC_OCF SERVICE PRIMITIVES

5.4.7.1 General

This subsection describes in detail the primitives and parameters associated with the MC_OCF Service. The parameters are specified in an abstract sense and specify the information to be made available to the user of the primitive. The way in which a specific implementation makes this information available is not constrained by this specification.

5.4.7.2 MC_OCF.request

a) Function:

The MC_OCF.request primitive is the service request primitive for the MC_OCF Service.

b) Semantics:

The MC_OCF.request primitive shall provide parameters as follows:

MC_OCF.request (MC_OCF_SDU, GSCID)

c) When Generated:

The MC_OCF.request primitive is passed to the Virtual Channel Access layer to request it to send the MC_OCF_SDU.

d) Effect on Receipt:

Receipt of the MC_OCF.request primitive causes the Virtual Channel Access layer to replace the content of the OCF buffer with the new value in the MC_OCF_SDU.

- e) Additional Comments:
 - 1) The MC_OCF.request primitive is used to transfer OCFs.
 - 2) The functions performed at the sending end when the MC_OCF.request primitive is sent are summarized below. This functional overview is not part of this Recommendation; see 5.1.2.3 and 5.4 in *Packet Telemetry*, reference [1].

Functions include: input fixed-length **OCF**; place in buffer; synchronously insert content of buffer into **OCF** field of **MC_Frame**.

5.4.7.3 MC_OCF.indication

a) Function:

The MC_OCF.indication primitive is the service indication primitive for the MC_OCF Service.

b) Semantics:

The MC_OCF.indication primitive shall provide parameters as follows:

MC_OCF_indication (MC_OCF_SDU,

GSCID,

MASTER CHANNEL FRAME COUNT)

c) When Generated:

The MC_OCF.indication primitive is passed from the Space Transfer layer to the MC_OCF Service user to deliver an MC_OCF_SDU.

d) Effect on Receipt:

The effect of receipt of the MC_OCF.indication primitive by the user of the MC_OCF Service is undefined.

- e) Additional Comments:
 - 1) The MC_OCF.indication primitive is used to deliver OCFs to the MC_OCF user process identified by the GSCID (i.e., the SCID field in the Transfer Frame Primary Header, as qualified by the Version Number—see reference [3]). This delivery may require the use of managed information to provide routing to the MC_OCF user process.
 - 2) The functions performed at the receiving end before the MC_OCF.indication primitive is sent are summarized below. This functional overview is not part of this Recommendation; see 5.1.2.3 and 5.4 in *Packet Telemetry*, reference [1].

Functions include: input MC_Frames; extract and deliver MC_OCF with sequence quality and Master Channel sequence count (optional).

5.5 ADDITIONAL (OPTIONAL) FUNCTIONS OF THIS LAYER

A spacecraft may produce more than one **Master Channel**, i.e., **Transfer Frame**s with more than one **GSCID** (see reference [3]). In this case, the packet telemetry system would perform the additional functions below.

a) Sending end:

Multiplex two or more **Master Channels** into a constant-rate stream of **Transfer Frames**.

b) Receiving end:

Demultiplex two or more **Master Channels** from a constant-rate stream of **Transfer Frames**.

6 LAYER B—CHANNEL ACCESS LAYER

6.1 OVERVIEW OF CHANNEL ACCESS SERVICE

Layer B provides **Channel Access Service**, a unidirectional service (one way, space to ground) which provides constant-rate transfer of a sequence of fixed-length **Transfer Frames**, with optional error detection/correction (see figure 6-1).

6.2 DEFINITIONS AND ABBREVIATIONS

For the purposes of this Service Definition, the following definitions and abbreviations apply:

a) CA_SDU the Channel Access service-data-unit; a CA_SDU is a fixed-length data unit consisting of an integral number of octets; there is no restriction on the bit pattern of data to be transferred; in particular, there is no requirement by this service for bit transitions within a Transfer Frame;

b) sending **CA user** an on-board source of **CA_SDU**s to be transferred;

c) receiving CA user a sink for CA_SDUs on the ground; a process that receives the

CA_SDUs on the ground;

d) CA SAP service-access-point for a Channel Access Service.

Figure 6-1: Channel Access Service

6.3 CHANNEL ACCESS SERVICE SDU

6.3.1 The abstract model of **Channel Access Service** is a queue at the sending-end **CA SAP**, the contents of which are transferred synchronously and periodically to the corresponding **CA SAP** on the ground. This model is illustrated in figure 6-2. Unlike other queued services at higher layers, CCSDS *Telemetry Channel Coding*, reference [2], does require a strict timing relationship between the sending **CA user** and the **Channel Access layer**. The **CA user** must provide **Transfer Frames** to the **Channel Access Provider** at an average rate that will allow the **Channel Access Provider** to maintain a constant symbol rate to the Physical Access (r/f) layer below.

6.3.2 This model implies that

- a) the **Transfer Frame**s sent by an on-board source are transferred in order;
- b) the relationship to any other instance of **Channel Access Service** (i.e., another downlink channel on the same spacecraft) is not specified by CCSDS.

Figure 6-2: Abstract Model of Channel Access Service

6.4 PREREQUISITES FOR THE CHANNEL ACCESS SERVICE

6.4.1 The **Channel Access Service** requires **Physical Access Service** from the layer below. **Channel Access Service** also requires the specification of managed parameters, which serve to establish associations between space and ground protocol entities, specify address mappings, provide access authorization, and define operating limits.

6.4.2 Managed parameters for **Channel Access Service** include

- a) fixed length of the **Transfer Frame**s on the Channel;
- b) which, if any, of Reed-Solomon, randomization, differential modulation, or convolutional coding are used (plus related parameters, e.g., Reed-Solomon Interleaving depth—see reference [2]);
- c) implementation-specific parameters for timing, latency, or flow control.
- **6.4.3** Neither this Recommendation nor reference [2] specifies methods, procedures, or formats for providing these managed parameters.

6.5 SERVICE PRIMITIVES OF THE CHANNEL ACCESS SERVICE

The service primitives associated with this service are

a) CA.request

The **CA.request** primitive is passed from the layer above at the sending end to the **Channel Access layer** to request that a **CA_SDU**, structured as a CCSDS **Transfer Frame**, be transferred.

b) CA.indication

The **CA.indication** is passed from the **Channel Access layer** at the receiving end to deliver a **CA_SDU**.

6.6 CHANNEL ACCESS SERVICE PARAMETERS

The parameters for the **Channel Access Service** primitives are described below.

a) CA_SDU The Channel Access SDU. A CA_SDU is a fixed-

length data unit, consisting of an integral number of

octets.

b) **CA_Quality_Indication** Indicator of data quality at the receiving end.

c) CA_Sequence_Indication Indicator of continuity of synchronization at the

receiving end.

6.7 DETAILED SPECIFICATION OF CHANNEL ACCESS SERVICE PRIMITIVES

6.7.1 General

This subsection describes in detail the primitives and parameters associated with the **Channel Access Service**. The parameters are specified in an abstract sense and specify the information to be made available to the user of the primitive. The way in which a specific implementation makes this information available is not constrained by this specification.

6.7.2 CA.request

a) Function:

The **CA.request** primitive is the service request primitive for the **Channel Access Service**.

b) Semantics:

The **CA.request** primitive shall provide parameters as follows:

CA.request (CA SDU)

c) When Generated:

The **CA_request** primitive is passed to the **Channel Access layer** to request it to send the **CA_SDU** (**Transfer Frame**).

d) Effect on Receipt:

Receipt of the **CA.request** primitive causes the **Channel Access layer** to transfer the **CA_SDU**.

- e) Additional Comments:
 - 1) The **CA.request** primitive is used to transmit **Transfer Frames.**
 - 2) The functions performed at the sending end when the **CA.request** primitive is sent are summarized below. This functional overview is not part of this Recommendation; see sections 2 and 3 in *Telemetry Channel Coding*, reference [2].

Functions include: input fixed-length **Transfer Frame**; apply Reed-Solomon code (optional), randomization (optional), sync marker, conversion related to differential modulation (optional), and convolutional code (optional); provide a constant-rate stream of channel symbols to the **Physical Access layer** for modulation.

6.7.3 CA.indication

a) Function:

The **CA.indication** primitive is the service indication primitive for the **Channel Access Service**.

b) Semantics:

The **CA.indication** primitive shall provide parameters as follows:

CA.indication (CA_SDU,

CA_Quality_Indicator, CA_Sequence_Indicator)

c) When Generated:

The **CA.indication** primitive is passed from the **Space Transfer layer** to the **Channel Access Service** user to deliver a **CA_SDU**.

d) Effect on Receipt:

The effect of receipt of the **CA.indication** primitive by the user of the **Channel Access Service** is described in 5.2.7.3 e) 2).

- e) Additional Comments:
 - The CA.indication primitive is used to deliver Transfer Frames to the CA user process.
 - 2) The functions performed at the receiving end before the **CA.indication** primitive is sent are summarized below. This functional overview is not part of this Recommendation; see sections 2 and 3 in *Telemetry Channel Coding*, reference [2].

Functions include: input constant-rate stream of channel symbols; apply frame sync, decoding/de-randomizing (optional), conversion related to differential modulation (optional); deliver **Transfer Frame**, with **Channel Access** sequence indication and **Channel Access** quality indication (optional).

ANNEX A

ACRONYMS

(This annex is not part of the Recommendation.)

APID Application Process Identifier

BRM Basic Reference Model

CC Channel Coding

CCSDS Consultative Committee for Space Data Systems

CLCW Command Link Control Word
FECF Frame Error Control Field
FHP First Header Pointer
FSH Frame Secondary Header

FSH Frame Secondary Header GSCID Global Spacecraft Identifier

GVCID GSCID concatenated with the VCID

MC Master Channel

MC_FSH MC Frame Secondary Header MC_OCF MC Operational Control Field

NASA National Aeronautics and Space Administration

OCF Operational Control Field
OSI Open System Interconnection

PDD Privately Defined Data
PDU protocol-data-unit
PT Packet Telemetry

PTS Packet Telemetry Service
SAP service-access-point
SDU service-data-unit
SP Source Packet
TF Transfer Frame
VC Virtual Channel

VCID Virtual Channel Identifier

ANNEX B

INFORMATIVE REFERENCES

(This annex **is not** part of the Recommendation.)

- [B1] Procedures Manual for the Consultative Committee for Space Data Systems. CCSDS A00.0-Y-6. Yellow Book. Issue 6. Washington, D.C.: CCSDS, May 1994.
- [B2] *Telemetry Summary of Concept and Rationale*. Report Concerning Space Data Systems Standards, CCSDS 100.0-G-1. Green Book. Issue 1. Washington, D.C.: CCSDS, December 1987.
- [B3] Information Technology—Open Systems Interconnection—Basic Reference Model: The Basic Model. International Standard, ISO/IEC 7498-1. 2nd ed.. Geneva: ISO, 1994.
- [B4] Information Processing Systems—Open Systems Interconnection Reference—Basic Reference Model—Part 3: Naming and Addressing. International Standard, ISO 7498-3. 1st ed. Geneva: ISO, 1989.
- [B5] Information Technology—Open Systems Interconnection—Basic Reference Model— Conventions for the Definition of OSI Services. Draft International Standard, ISO/IEC DIS 10731. Geneva: ISO, 1991.

ANNEX C

A BRIEF TUTORIAL ON OSI SERVICE TERMINOLOGY

(This annex **is not** part of the Recommendation.)

C.1 OSI SERVICE MODELING CONVENTIONS

The OSI Basic Reference Model (BRM) (reference [B3]) introduces the OSI Environment (OSIE), which is the set of concepts, elements, services, and protocols that allow communication among open systems. An open system is the representation of those aspects of a real open system that are pertinent to interconnection with other (real) open systems. A real open system is a real system that complies with OSI standards, where a real system is "a set of one or more computers, the associated software, peripherals, terminals, human operators, physical processes, information transfer means, etc., that forms an autonomous whole capable of performing information processing and/or information transfer."

Implied but not explicitly stated in the OSI documentation is the fact that real (open) systems exist to support applications. The aspect of the application that is of interest with respect to OSI is the **application process**, which is the "element within a **real open system** which performs the information processing for a particular application."

Although OSI facilitates the interconnection of open systems, and thus the interactions of application processes, OSI is not concerned with the specification of those application processes. According to reference [B3]:

- "OSI is concerned with the exchange of information between open systems (and not the internal functions of each individual real open system)." (4.2.7)
- "OSI is concerned only with the interconnection of systems. All other aspects of systems which are not related to interconnection are outside the scope of OSI." (4.2.9)
- "OSI is concerned not only with the transfer of information between systems, i.e., transmission, but also with their capability to interwork to achieve a common (distributed) task. In other words, OSI is concerned with the interconnection aspects of cooperation between systems, which is implied by the expression 'open systems interconnection." (4.2.10)

The OSI documents address a range of topics regarding OSI services. For the purposes of this Recommendation, these topics fall into three categories: the OSI service definition conventions, the OSI BRM definitions, and the OSI management framework.

C.2 OSI SERVICE DEFINITION CONVENTIONS

Since OSI is concerned with providing interconnections between (or among) application processes, it follows that from the OSI perspective, service is defined in terms of providing the connection (and not, for example, in terms of what one application process on one open system does to support the application process on another open system). The formal definitions of **OSI-service** and related terms are not found in the BRM proper but rather in the OSI service definitions convention standard [B4]. Figure C-1, which is a copy of figure 1 in [B4], illustrates the OSI service model. As shown, three OSI-service-users exchange OSI-service-primitives (submit primitives and deliver primitives) with the OSI-serviceprovider. A submit primitive is an OSI-service-primitive initiated by an OSI-serviceuser. A deliver primitive is an OSI-service-primitive initiated by an OSI-serviceprovider. The shared behavior of an OSI-service-user and an OSI-service-provider in terms of their interactions at the service boundary is called the OSI-local-view. When an **OSI-service** is defined such that all of its **OSI-local-views** are the same (i.e., there is only one type of OSI-local-view for the service), the OSI-service is said to be a symmetricalservice. When an OSI-service is defined such that all of its OSI-local-views are the not the same (i.e., there are several types of **OSI-local-view** for the service), the **OSI-service** is said to be an asymmetrical-service.

Figure C-1: OSI-Service Model

At an **OSI-local-view**, related **submit** and **deliver** primitives form **OSI-service-procedures**. An **OSI-service-procedure** is "either a **submit** primitive together with the locally resulting **deliver** primitive or primitives, if any, or a **deliver** primitive together with the locally resulting **submit** primitive or primitives, if any, seen at an **OSI-local-view**."

The OSI service model provides limited terminology for describing the roles of the two (or more) users of an OSI service. These roles are **requestor** and **acceptor**. In the context of a particular instance of **OSI-service-procedure**, a **requestor** is "an **OSI-service-user** that

issues a **submit** primitive and as a result may receive one or more **deliver** primitives." In the context of a particular instance of **OSI-service-procedure**, an **acceptor** is "an **OSI-service-user** that receives a **deliver** primitive and as a result may issue one or more **submit** primitives." Names are defined for the **submit** and **deliver** primitives used by the **requestor** and **acceptor**: **request**, **indication**, **response**, and **confirm**.

- A **request** is a **submit** primitive issued by a **requestor**.
- An **indication** is a **deliver** primitive received by an **acceptor**. The **indication** is related (in a way that is specific to the **OSI-service**) to the **request** issued by the **requestor**.
- A **response** is a **submit** primitive issued by an **acceptor** as a result of the **indication** received.
- A **confirm** is a **deliver** primitive received by the **requestor**. The **confirm** is related (in a way that is specific to the **OSI-service**) to the **response** issued by the **acceptor**.

For connectionless-mode OSI-services, only the request and indication have meaning, since a connectionless-mode OSI service does not maintain the state (that is, track the relationship) between data flowing from **requestor**-to-**acceptor** and data flowing from **acceptor**-to-**requestor**. Figure C-2, derived from figure 3 of reference [B4], illustrates the user roles and primitives present for a connection-mode **OSI-service**.

Figure C-2: Example of a Peer-to-Peer Connection-Mode Service

C.3 OSI BRM DEFINITIONS

The OSI service definition conventions provides a general frame of reference for describing the roles and relationships between a user of an interconnection service and a provider of such a service. The OSI-BRM builds upon these ISO service definition conventions to address modeling of interconnections between open systems. In an open systems environment the **OSI-service-provider** is realized through the interaction of service entities residing in the open systems. Furthermore, the OSI-BRM employs the concept of a layered architecture. In this architecture, each open system is viewed as being logically composed of an ordered set of (**N)-subsystems**, where *N* denotes the number of the layer (the (**N)-layer**) in which the logical subsystem exists. Figure C-3 illustrates the realization of an OSI-service-provider in the layered open system environment, using key terminology.

As shown in figure C-3, one or more (N)-entities exist within each (N)-subsystem, where the (N)-entity is an active element that embodies a set of capabilities defined for the (N)-layer. Peer-(N)-entities within each (N)-layer interact according to (N)-protocols to form the (N)-service-provider, which is the OSI-service-provider at the (N)-layer. The peer-(N)-entities interact via the exchange of (N)-protocol-data-units. The primitives exchanged between the (N)-service-user and its local (N)-entity contain (N)-user-data in the form of (N)-service-data-units. In addition to the (N)-user-data, the service primitives contain information needed by the (N)-entity to properly execute the service.

Figure C-3: OSI-Service Components on Open Systems

CCSDS RECOMMENDATION FOR PACKET TELEMETRY SERVICES

In the OSI-BRM layered architecture, the exchange of (N)-protocol-data-units between the (N)-entities is carried out by employing the OSI-service of the layer below. With respect to an (N-1)-service-provider, the (N)-entity is also the (N-1)-service-user.

For the OSI physical through presentation layer services (i.e., N = 1 through 6), the (N)-entity provides the (N)-service to the (N)-service-user at the (N)-service-access-point. The concept of service access point does not apply to services provided by the application layer.

In addition to defining how layered services are realized on distributed open systems, the BRM defines a specific set of layers—the infamous seven layers—and defines the functionality of each of those layers.